Making a Difference

A Case Study

Agenda – Making a Difference

- ☐ The Foundation Building a Healthy Organization
 - ❖ A Case Study: The Rise and Fall (and Rise!) of the House OIG
 - Creating a Culture of "Pervasive" Leadership
- ☐ The Target Improving Value by Getting Ahead of Risk
 - Moving Beyond Compliance
 - Getting Proactive
- ☐ The Follow-through Getting a Seat at the Table
 - While Maintaining Independence &
 - Providing Products that Matter

- ☐ House OIG created because of public outrage over a series of scandals...
 - Post Office
 - House Banking
 - House Restaurant

- ☐ The Auditors are celebrated as heroes!
 - Part of the Congressional Accountability Act
 - Lots of visibility/credibility
 - Included in major press conferences
 - Seen as part of solution to cleaning up past abuses

Fast forward to 2004...

- ☐ Audit Committee lost confidence in the audit department
- □ Audit Department seen as ineffective by Management (AND by the auditors themselves !!)
- ☐ Toxic internal work environment

☐ It is safe to say what I think at my job?

☐ Employees are promoted based upon performance

☐ Senior Management Sets Vision and Communicates Effectively

- □Comments ...
 - "Being told by someone in Senior Management that no one would ever be impressed by any of my work no matter what I do isn't a textbook motivator."
 - "I do not believe I can voice problems or complaints for fear of retribution".
 - "Promotions are given to members of a clique or people known to the selecting official instead of looking at the qualifications of the candidates".

What went so wrong??

- ☐ A Failure in Leadership (at all levels)...
- ☐ A culture of distrust...
 - Managers selected based on friendships---not qualifications
 - Inequality in treatment of employees---blatant favoritism
 - ❖ No performance accountability
 - "Secret" awards and promotions
- ☐Poor relationships with key stakeholders...
 - Limited to no communication
 - Stakeholders not consulted
 - Blindsided stakeholders with "bad news"
 - Were they audit reports or indictments???

So How Do You Fix This?

- ☐ Assess your organizational health
- ☐ Build an environment of accountability and equality
- ☐ Invest in the workforce
- ☐ Create a culture of "Pervasive" leadership

How do you know if your organization is healthy?

- ☐One-on-one meetings with staff
 - Morale: A responsibility and reflection of leadership (for good or bad!)
- ☐ Employee Engagement and Customer Satisfaction Surveys
 - Used as a baseline for Balanced Scorecard

Environment of Accountability and Equality

- ☐ Take a hard look at your Performance Management System Ensure:
 - Equality among similar positions
 - Clear understanding of differences in responsibility across grades/positions
- ☐ Standardize promotion criteria
 - Emphasize organizational values

Environment of Accountability and Equality

- ☐ Hold staff accountable
 - ❖ If it is an ability issue...
 - ➤ Training
 - Mentoring
 - Attitude issues The cancer of an organization...
 - Direct conversations
 - > Formal Counseling
 - Performance Improvement Plans
 - > Terminations

Invest in the Work Force

- ☐ Prioritize investing in staff technical training and certifications
 - Incorporate into promotion criteria
 - Require staff to do "teach-back's" at brown bag lunches
 - Improves public speaking skills
 - Knowledge transfer benefits rest of staff
 - Reduces contractor costs
- ☐ Recognize importance of leadership competency on par with technical and managerial competences.

Invest in the Work Force

- ☐ Self initiated budget cuts
 - Operating at 2007/2008 Funding levels with better outcomes
 - ❖OIG returned an average of 10.2% of its operating budget, FY12-14

It is safe to say what I think about concerns with the office

I understand the goals and mission of the office

My ideas and opinions count

Why do you want leadership throughout your organization?

- □ Every member of an organization should have a stake and a sense of ownership in organizational goals
- ☐ Moves organization away from a "That's not my job" mentality
- ☐ Creates investment in being part of the solution

What is a Leader?

A job title?

A set of traits?

Leadership Essentials

- 1. Takes Smart Risks and is Courageous
- 2. Is Flexible
- 3. Communicates Effectively
- 4. Has Integrity
- 5. Supports and Facilitates the Team

- 6. Is Magnanimous
- 7. Respects Others
- 8. Inspires
- 9. Articulates and Leads Change
- **10.** Knows limitations

What does it look like when there's a culture of pervasive leadership? At the Top...

- □Strategy and vision are clear and always guide decisions at all levels
 - Everyone is singing the same song
- ☐ Decision-makers have extensive information flowing from the workforce and act boldly and decisively
 - They feel safe and informed to enable courageous action

What's the impact of poor leadership at the top?

- ☐ No vision, no strategy, no brand
- □ Lack of staff and customer confidence ("I've got a great boss and great teammates. I'm happy to be here, but I'm not really sure what we're doing...")
- Organizational indecisiveness

What does it look like when there's a culture of pervasive leadership? In the Middle...

- ☐ Middle management teams to optimally align organizational resources to minimize risk and maximize customer service and quality.
 - Minimizes (counterproductive) in-fighting among silos
- □Clear and important mission for the organization and everyone in it
 - Middle managers feel safe and empowered in developing and holding staff accountable to achieve the mission.

What's the impact of poor leadership in mid-management?

- ■Subversion of strategy/priorities (up)
- □Stove-piping and intra-organization fighting/turf battles, inefficient intra-organizational resource allocation (across)
- □ Lack of credit/recognition (down)
 - Poor morale (people don't leave jobs, they leave bosses...)

What does it look like when there's a culture of pervasive leadership? In the Workforce...

- ■Workforce has latitude to be responsive to the customer and to improve through innovation, but is guided by the vision and brand for consistency and quality
- ☐ Individual's achievements recognized publicly, celebrated by peers, and seen as clear models

What's the impact of poor leadership in the workforce?

- ☐Poor responsiveness, poor customer support
- ☐ Poor information flow to management/decision makers
- ■No personal accountability, reduced loyalty
- ☐ No innovation

What does a culture of leadership look like?

- ☐ Organizational, managerial, and individual accountability embraced with courage
- ☐ Empowered, effective problem solvers
- ☐ Unafraid to escalate issues
- ☐ High Morale

So We Have a Healthy Foundation – What's Next??

- ☐ The Target Improving Value by Getting Ahead of Risk
 - Moving Beyond Compliance
 - Getting Proactive

What are auditors good at?

- ☐ Producing detailed assessments of compliance with rules and regulations...
 - What is the criteria?
 - ❖ What is the Auditee Doing?
 - We use the gap to develop our recommendation

IIA: To deliver maximum value, 3 of the Top 5 Key Strategies for Effective Audit Depts. Involve Risk:

- Assume a leadership role by coordinating the second (risk management) and third (internal audit) lines of defense.
- 2. Enhance internal audit's ability to address critical, strategic business risks. Strategic business risks were the top focus of both audit committees and executive management.
- 3. Become a trusted adviser to the audit committee and executive management by educating these groups on emerging risks and mitigation activities.
- 4. Improve alignment with expectations of key stakeholders
- 5. Develop and implement knowledge and talent-acquisition strategies.

But, According to the IIA's "Pulse of the Profession" Global Survey...

- □Increased areas of internal audit focus in 2014, according to the survey of 1,935 audit professionals around the world, include:
 - Risk management effectiveness (10%, up from 7% in 2013).
 - Business strategy (8%, up from 5% in 2013).
 - Corporate governance (5%, up from 4% in 2013).

Are we suffering from compliance Myopia?

☐ The Risk of the Checklist

Opportunities to be Proactive

Opportunities to be Proactive

- ☐ Systems Development
- ☐ Fraud Detection
- ☐ Emerging Technologies
- ☐ Cost Benefit Analysis
- **□** Governance
- ☐ Lean Six Sigma
- ☐ Customer Service and Service levels
- ☐ Budgeting Process (i.e. ZBB)
- Performance evaluation and award processes
- ☐ Sourcing and Procurement (strategic sourcing)
 - ☐And on and on and on....

Sounds Great, But what are my Obstacles?

I have found the Enemy and he is us...

- ☐ Cries of Heresy!
- ☐ The Auditee doesn't want our "help" (Getting a Seat at the Table)

Safeguarding independence

- □ Independence Safeguards the fine print...
 - Considered during development of the Annual Plan
 - Reconsidered when the non-audit services (e.g. Management Advisory) engagement plan is developed
 - Management retains responsibility for selecting alternatives and making decisions that impact their operations.
 - Organizational structure that separates audits from advisories

Audit's Traditional Role...

☐ Bayonetting the Wounded

Getting a seat at the table

☐ Three Key Ingredients:

- Relationships
- Relationships
- Relationships

Getting a seat at the table

☐ Providing Products that MATTER

- Understand your audience
- Put things in risk terms that your audience understands and values
- Realize that your reports are for THEM, not YOU

Getting a seat at the table

☐ Expanding Audit's Influence

- Once you have a seat at the table for the BIG decisions
 - ➤ Have an Opinion!
 - ➤ Timing is Everything!! Be Proactive!!
 - Don't over play your hand be realistic with risks
 - ➤ When you raise the alarm, they will listen

Do we add value?

Bottom Line:

- ☐ If it weren't for fear of appearance, would leadership consider cutting (or eliminating?!) my department during lean times?
 - ❖ Would they be right to do so?

Making a Difference...

Contact Information:

Theresa Grafenstine CPA, CISA, CGEIT, CRISC, CIA, CGAP, CGMA Inspector General

U.S. House of Representatives 386 Ford House Office Building Washington, DC 20515 202.226.1250

Theresa.Grafenstine@mail.house.gov

